

BIOMASS: first steps from selection to reality

Shaun Quegan University of Sheffield CTCD - National Centre for Earth Observation

National Centre for Earth Observation

Structure of talk

What does BIOMASS do and why? What is it? Where are we? What needs doing?

Biomass will map forest biomass, height and change with unprecedented accuracy

Forest biomass and forest height: global, 200 m scale, every 6 months for 4 years, 20% accuracy in biomass, 20-30% accuracy in height

Disturbances: global, at 50 m scale

Biomass is strongly linked to societal benefits

Forest biomass is basic to the energy, material, environmental protection, biodiversity & cultural benefits offered by forests

America

Biomass is needed to calculate carbon fluxes, so crucial for climate and treaties

The Biomass mission will make 3 types of measurement relevant to biomass

Timeline

May 2013: BIOMASS selected

- November 2013: 1st meeting of the new Mission Advisory Group; Phase B1 industrial BIOMASS design studies placed.
- June 2014: 2nd MAG meeting
 - Activities around African airborne and in situ campaign.
 - KO of initial science studies (Level 2 studies; in situ networks)
- October 2014: B1 studies completed
- November 2014: review by PBEO and approval for phase B2
- March 2015: ITT for Phase B2
- June 2015: Phase B2/C/D begins
- 2020: Planned launch date

Mission budget

Total budget = €470M

```
Industrial return = €220M; this must satisfy geo-return
```

Science budget = €10M.

Implication: national funding is crucial to develop the science programme underpinning BIOMASS

Calibration is crucial, and teaches us about the ionosphere

Campaign data for testing retrieval methods and assessing performance

Major recent ESA campaigns:

- 1. Kalimantan 2004 (Indrex)
- 2. Remningstorp 2007 (BioSAR 1), 2010 (BioSAR 3)
- 3. Krycklan 2008 (BioSAR 2)
- 4. F. Guiana 2009 (TropiSAR), 2011-13 (TropiScat)

Working with key worldwide in situ networks

Dinghushan, China Baotianman, China Nonggang, China Donglingshan, China Lilly Dickey Woods, IN, USA Xishuangbanna, China Wytham Woods, UK Wabikon Lake, WI, USA Changbaishan, China Mo Singto, Thailand **Doi Inthanon, Thailand** Haliburton Forest, Canada Wind River, WA, USA Harvard Forest, MA, USA Tiantongshan, China Huai Kha Khaeng, T Yosemite, CA, USA Gutianshan, China SERC, MD, USA Santa Cruz, CA, USA Fushan, Taiwan SCBI, VA, USA Lienhuachih, Taiwan Nanjenshan, Taiwan Hawaii, USA Luquillo, Puerto Rico Hong Kong, China Palanan, Philippines Panama Brunei Danum Valley, Malaysia Korup, Cameroon Sinharaja, Sri Lanka La Planada, Colombia Lambir, Malaysia Rabi, Gabon Pasoh, Malaysia Yasuni, Ecuador Ituri, Dem. Rep. Congo Bukit Timah, Singapore Wanang, PNG Amacayacu, Colombia Mpala, Kenya Manaus, Brazil Ilha do Cardoso, Brazil

In situ network led by Smithsonian, including Centre for Tropical Forest Science

Global consistency in the biomass – P-band backscatter relationship: why?

- Similar power-law relationships between backscatter and biomass are found for all forests where we have data: $B = A \sigma_{hv}^{p}$
- Inversion techniques need to deal with data dispersion and differences between different types of forest

Exploiting biomass data to learn about forest mortality

If rate of loss of biomass is proportional to biomass, with rate coefficient α , residence time \mathcal{T} then

$$B = \overline{P} / \alpha = \overline{P} \tau$$

where P_B is mean production of biomass.

What can we infer about forest mortality from current sub-optimal estimates of biomass and Net Production?

Final Remarks

- Six years is not long, and a lot needs to be done.
- BIOMASS relies on supporting science activities and can provide a framework around which science activities can cluster, to mutual benefit
- There is a need to grow the community of scientists interacting with the BIOMASS mission, especially younger scientists
- Six years is a long time for some of us!

Global forest cover & biomass distribution is concentrated within the tropics

Total Forest Area: 31% of the land surface

Forest Biome	Area (Millions of hectares)	Biomass (tons/hectare)	Total Biomass (gigatons)
Boreal	1372	83-128	110-176
Temperate	1038	114-270	118-280
Tropical	1755	190-390	350-680
TOTAL	4165	mean 129-262	718-1300

Forest biomass plays a key role in the carbon cycle and hence in climate change

Biomass is ~50% carbon.

Changes in forest biomass represent carbon sources (deforestation and forest degradation) and carbon sinks (forest growth).

biomass

ESA's 7th Earth Explorer mission

EARTH EXPLORER 7 USER CONSULTATION MEETING

An Earth Explorer to observe forest biomass

European Space Agency